Research, Development and Technology **RDT 02-07** # Installation and Initial Performance of 60" ADS N-12HC® HDPE Pipes RI 01-037 June, 2002 #### TECHNICAL REPORT DOCUMENTATION PAGE | Accession No. Accession No. | 1. Report No. | 2. Government | 3. Recip | ient's Catalog No. | • | | |--|---|--|---------------------------|---------------------------------|---------------|--| | 4. Title and Subtitle Installation and Initial Performance of 60"ADS N-12HC® HDPE Pipes 5. Report Date June, 2002 6. Performing Organization Code MoDOT 7. Author(s) Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P. O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified | | Accession No. | | | | | | Installation and Initial Performance of 60"ADS N-12HC® HDPE Pipes 6. Performing Organization Code MoDOT 7. Author(s) 8. Performing Organization Report No. Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Report No. RDT02-007 8. RDT02-007 8. Performing Organization Report No. RDT02-007 8. Performing Organization Report No. RDT02-007 8. Performing Organization Report No. RDT02-007 8. Performing Organization Report No. RDT02-007 10. Work Unit No. 11. Contract or Grant No. 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P. O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separation. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation Center, Springfield, Virginia 22161 19. Security Classification (of this report) 10. Security Classification (of this | | | | | | | | Pipes 7. Author(s) Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Report No. RDT02-007 Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (150mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Page) Unclassified | | (0) | | | | | | MoDOT 8. Performing Organization Report No. RDT02-007 8. Performing Organization Report No. RDT02-007 | Installation and Initial Performance of 60"ADS N-12HC® HDPE | | | | | | | 7. Author(s) Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 13. Type of Report and Period Covered Construction Report Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main
concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 10. Work Unit No. 1 | Pipes | | | 6. Performing Organization Code | | | | Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division Research, Development and Technology Division Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 13. Type of Report and Period Covered Construction Report 14. Sponsoring Agency Code MoDOT 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 2161 217 Wo 220. Security Classification (of this page) U | | | | | | | | And Xinge (Julie) Yin, Research Assistant 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 13. Type of Report and Period Covered Construction Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 10. Work Unit No. | 7. Author(s) | | 8. Perfor | rming Organizatio | on Report No. | | | 9. Performing Organization Name and Address Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 13. Type of Report and Period Covered Construction Report 14. Sponsoring Agency Code MoDOT 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 10. Work Unit No. | | | RDT02-0 | 007 | | | | Missouri Department of Transportation Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 13. Type of Report and Period Covered Construction Report Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 14. Sponsoring Agency Code MoDOT 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60° (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Pages Pages 17 w/o | And Xinge (Julie) Yin, Research Assis | stant | | | | | | Research, Development, and Technology P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P.O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, lightensity C | | | 10. Wor | k Unit No. | | | | P.O. Box 270 - Jefferson City, MO 65102 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division
P.O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Information Center, Springfield, Virginia 20. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 21 No. of Pages 17 w/o | Missouri Department of Transportation | n | | | | | | 12. Sponsoring Agency Name and Address Missouri Department of Transportation Research, Development and Technology Division P. O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | Research, Development, and Technological | ogy | 11. Cont | tract or Grant No. | | | | Research, Development and Technology Division P. O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) | P.O. Box 270 - Jefferson City, MO 65 | 5102 | | | | | | Research, Development and Technology Division P. O. Box 270 - Jefferson City, MO 65102 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | 12. Sponsoring Agency Name and Ad | dress | 13. Type | e of Report and Pe | eriod Covered | | | P. O. Box 270 - Jefferson City, MO 65102 MoDOT 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 10. Security Classification (of this page) Unclassified | Missouri Department of Transportation | n | Construc | tion Report | | | | 15. Supplementary Notes The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | Research, Development and Technolog | gy Division | 14. Spor | nsoring Agency C | ode | | | The investigation was conducted in cooperation with the U. S. Department of Transportation, Federal Highway Administration. 16. Abstract
Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC [®] HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this Pages Unclassified | P. O. Box 270 - Jefferson City, MO 6 | 55102 | MoDOT | | | | | Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | 15. Supplementary Notes | | | | | | | Highway Administration. 16. Abstract Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | The investigation was conducted in co | operation with the U. | S. Department | of Transportation | , Federal | | | Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this Pages Unclassified | Highway Administration. | | | | | | | Highway drainage pipes are built using metal, clay, concrete or plastic. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this Pages Unclassified | | | | | | | | (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified 17 w/o | 16. Abstract | | | | | | | has a low maintenance cost. However, as a newer material, the long-term performance of HDPE pipe is still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified 17 w/o | Highway drainage pipes are built using | g metal, clay, concret | e or plastic. Hig | h-density polyeth | ylene | | | still under evaluation. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out
that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this page) Unclassified 20. Security Classification (of this page) Unclassified | (HDPE) is being used as drainage pipe | because it is lightwe | eight, corrosion | resistant, easy to i | install, and | | | Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this Pages Unclassified 17 w/o | has a low maintenance cost. However, | as a newer material, | the long-term p | erformance of HI | OPE pipe is | | | 60" (1500mm) N-12 HC® HDPE pipe was installed. So far, two 60" HDPE pipes were installed as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this Pages) Unclassified 17 w/o | still under evaluation. | | | | | | | crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 17 W/o | Polyethylene pipe has been installed ir | Missouri since 1983 | 3 and continues | to perform. In 199 | 99, the first | | | is its wall stability. This study approached this issue by monitoring the pipe deflections and joint separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) 10. Security Classification (of this page) 11. No. of Pages Pages Unclassified 12. Price Pages Pages Pages Pages Pages Pages | 60" (1500mm) N-12 HC® HDPE pipe | was installed. So far, | two 60" HDPE | pipes were instal | led as | | | separations. It was found out that installation procedure plays an important role. Improper installation caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 17 W/o | crossroad culverts to evaluate their per | formances. For such | large diameter | flexible pipe, one | main concern | | | caused excessive pipe deflection and joint separation later on, and will shorten the pipe service life accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 21. No. of Pages Pages Unclassified | is its wall stability. This study approac | hed this issue by mor | nitoring the pipe | e deflections and j | oint | | | accordingly. 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 17 w/o | separations. It was found out that insta | allation procedure pla | ays an importan | t role. Improper ir | nstallation | | | 17. Key Words High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection 18. Distribution Statement No restrictions. This document is available to the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 17. Wo | caused excessive pipe deflection and jo | oint separation later of | on, and will sho | ten the pipe servi | ce life | | | High-density Polyethylene (HDPE), Crossroad Culvert, Installation, Compaction, Deflection Installation, Compaction, Deflection Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) | accordingly. | | | | | | | Installation, Compaction, Deflection the public through National Technical Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 21. No. of Pages 17 w/o | 17. Key Words | 1 | 8. Distribution Statement | | | | | Information Center, Springfield, Virginia 22161 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 21. No. of Pages Information Center, Springfield, Virginia 22161 21. No. of Pages Information Center, Springfield, Virginia 22161 | High-density Polyethylene (HDPE), C | No restrictions. This document is available to | | | | | | 22161 22. Price Pages Unclassified Unclassified 17 w/o 20. Security Classified 17 w/o 21. No. of 22. Price Pages 23. Price 24. Price 25. 2 | Installation, Compaction, Deflection | he public throug | h National Techn | ical | | | | 19. Security Classification (of this report) Unclassified 20. Security Classification (of this page) Unclassified 21. No. of Pages Unclassified 17 w/o | | nformation Cen | ter, Springfield, V | ⁷ irginia | | | | report) page) Pages Unclassified Unclassified 17 w/o | | 2 | 2161 | | | | | Unclassified Unclassified 17 w/o | 19. Security Classification (of this | 20. Security Classif | ication (of this | 21. No. of | 22. Price | | | | report) | page) | | Pages | | | | Appendices | Unclassified | Unclassified | | 17 w/o | | | | | | | | Appendices | | | Form DOT F 1700.7 (06/98) # Research Investigation 01-037 # INSTALLATION AND INITIAL PERFORMANCE OF 60"ADS N-12HC® HDPE PIPES # MISSOURI DEPARTMENT OF TRANSPORTATION RESEARCH, DEVELOPMENT AND TECHNOLOGY BUSINESS UNIT BY: Michael R. Blackwell, Intermediate Research Technician And Xinge (Julie) Yin, Research Assistant Acknowledgements to: John D. Wenzlick, Research and Development Engineer Patty Brake Lemongelli, Director/Research Patrick X. Collings, P.E., ADS Inc. Daniel Currence, P.E., ADS Inc. > JEFFERSON CITY, MISSOURI DATE SUBMITTED: June 1 2001 The opinions, findings and conclusions expressed in this publication are those of Advanced Drainage System (ADS) Management, the principal investigator, and the Research, Development and Technology Business Unit (RDT) of the Missouri Department of Transportation (MoDOT). They are not necessarily those of the U.S. Department of Transportation (DOT), Federal Highway Administration (FHWA). This report does not constitute a standard of regulation. ## Acknowledgements RDT (Research, Development, and Technology) would like to express our thanks and appreciation to ADS (Advanced Drainage
Systems) for their assistance in this joint effort. Special thanks to Patrick X. Collings, P.E., Manager-Applications Engineering ADS, Inc., and Daniel Currence, P.E., Regional Engineer ADS, Inc., their knowledge and expertise are valuable to this project. #### **Executive Summary** In recent years, MoDOT has installed two 60" (1500mm) N-12 HC® HDPE (High Density Polyethylene) pipes as crossroad culverts to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections. MoDOT District 7 maintenance crews installed the first pipe (referred to as Pipe 1 in this report) in June of 1999 on Route B, St. Clair County. The second 60" pipe (referred to as Pipe 2 in this report) was installed in August 2000 on Route FF, Franklin County by Krupp Construction. RDT personnel observed both installations. Since the installations, pipe deflections have been monitored. Based on field observations and data analysis, this study concludes that Pipe 2 is performing better than Pipe 1. The most distinguishable factor, which may contribute to this performance difference, is the different compactions these two pipes experienced during the installations. Pipe 2 had much better compaction than Pipe 1 both in bedding and backfilling procedures. AASHTO Section 30(Installation) now recommends the deflection be less than 5% of the actual inside diameter 30 days after installation. MoDOT Standard Specifications 730.7 specifies that the internal diameter of the pipe should not be reduced by more than 5% of its base inside diameter when measured not less than 30 days following completion of installation. 42 days after installation Pipe 1 had a maximum deflection of 7.3%, exceeding AASHTO Section 30 recommendations and MoDOT specifications, which is not acceptable. Two years and four months after the installation, the maximum deflection was measured as 8.4%, which is not acceptable, either. Since excessive deflection may lead to pipe cracking, Pipe 1 may require maintenance or replacement sooner than Pipe 2 due to installation procedures, and most likely not due to the actual material or manufacturing of the pipe itself. Pipe 2 did not get a perfect installation, but it is performing well. The two-week-after-installation deflection was rather small. One year after the installation, the maximum deflection was 5%, and the deflections at other points were considerably lower. Both pipes have joint separation. Pipe 1 had a maximum separation of 1 3/8" two years after installation, while Pipe 2 had a 2" maximum separation one year after its installation. But considering the bell overlaps the spigot by 9.57", there may be no threat of leaking. Existence of long-term undermining is not known at this time. Both pipes should be inspected yearly to monitor their progress and be documented accordingly. Any immediate repairs necessary will then be forwarded to the appropriate maintenance personnel. If there are other large size HDPE pipes to be installed in Missouri, this study recommends proper installation procedures be followed. ## **Table of Contents** | Acknowledgements | i | |------------------------|-----| | Executive Summary | ii | | Table of Contents | iii | | List of Figures | iv | | List of Tables | v | | Introduction | 1 | | Objectives | 1 | | Technical Approach | 2 | | Discussion and Results | 2 | | Installation | 3 | | In-service Performance | 8 | | Conclusions | 15 | | Recommendations | 17 | | Reference | 17 | | Appendix | | # **List of Figures** | Figure 1 | N-12 HC® HDPE 60" Pipe | 2 | |-----------|---|----| | Figure 2 | Preparations of Pipe 1 Bedding Foundation | 3 | | Figure 3 | Pipe 1 Bedding Finished to Line and Grade | 4 | | Figure 4 | Laying Down Pipe 1 | 4 | | Figure 5 | Assembling Pipe 1 Joints | 5 | | Figure 6 | Placing Backfill Above Pipe 1 Midpoint | 5 | | Figure7 | Working Native Backfill Under Pipe 1 Haunches | 6 | | Figure 8 | Pipe 2 Bedding Compaction | 7 | | Figure 9 | Narrow Trench of Pipe 2 | 7 | | Figure 10 | Pipe 2 Backfill Compaction Above Pipe Midpoint | 8 | | Figure 11 | Pipe 1 Vertical Deflection | 11 | | Figure 12 | Pipe 1 Horizontal Deflection | 11 | | Figure13 | Pipe 1 Vertical Deflection at Three Time Points | 12 | | Figure 14 | Pipe 1 Horizontal Deflection of Three Time Points | 13 | | Figure 15 | Pipe 2 Vertical Deflections. | 14 | | Figure 16 | Pipe 2 Horizontal Deflections. | 15 | | Figure 17 | Structure of Deflection Meter (in Appendix) | | | Figure 18 | Measuring Horizontal Diameter with Deflection Meter (in Appendix) | | | Figure 19 | Measuring Vertical Diameter with Deflection Meter (in Appendix) | | # **List of Tables** | Table 1 | Pipe 1 Initial Deflection | 8 | |---------|---|----| | Table 2 | Pipe 1 Deflection on 7/29/1999 - 42 days after installation | 9 | | Table 3 | Pipe 1 Deflection on 10/07/1999 - 82 days after installation | 9 | | Table 4 | Pipe 1 Deflection on 02/09/2000 - 8 months after installation | 9 | | Table 5 | Pipe 1 Deflection on 05/09/2000 - 11 months after installation | 9 | | Table 6 | Pipe 1 Deflection on 07/29/2000 - 13 months after installation | 10 | | Table 7 | Pipe 1 Deflection on 03/12/2001 - 20 months after installation | 10 | | Table 8 | Pipe 1 Deflection on 09/11/2001 - 26 months after installation | 10 | | Table 9 | Pipe 1 Deflection - 26 months after installation (measured with tape) | 10 | | Table10 | Pipe 2 Deflection 09/12/2001 - 1 year after installation | 14 | #### INTRODUCTION Predictably efficient and effective highway drainage is a common goal of state departments of transportation. (NCHRP Synthesis 254, p.3). The estimate of years of reliable low maintenance service, is conditioned by service experience of drainage pipes, choice of pipe materials, environmental considerations, regional construction practice and economic constraints. Highway drainage pipes are built using metal, clay, concrete or plastic. Depending upon the type of pipe materials placed, there are number of factors which influence performance. MoDOT, as well as other local, state and federal agencies, shoulder the burdens of choosing the most efficient pipes and culverts for particular drainage applications. During the decision making, one most important concern is that the pipes must be sufficiently durable to meet the expected longevity of the desired service life, thus the drainage structure materials must be compatible with local and regional environments to meet this goal. Since the early 1930's, MoDOT has continued to conduct various studies to monitor and evaluate the durability and performance of culvert pipe materials used in Missouri (Summary of Missouri Culverts Studies, p.1). Metal pipes are considered highly susceptible to corrosion, and a majority of the metal or steel pipe failures can be attributed to corrosion. Concrete pipes are susceptible to corrosion due to exposure to a low PH or the presence of sulfates in soil or water. High-density polyethylene (HDPE) is being used as drainage pipe because it is lightweight, corrosion resistant, easy to install, and has a low maintenance cost. Polyethylene pipe has been installed in Missouri since 1983 and continues to perform. In 1999, the first 60" HDPE pipe was installed in St. Clair County, Missouri. Before this, the HDPE pipes being installed had smaller diameters because there is no AASHTO designation for plastic pipes with diameters larger than 48". One year later, another 60" HDPE pipe was installed in Franklin County, MO. HDPE pipes were chosen mainly because of the corrosive environment at these two locations. These two pipes were manufactured by ADS (Advanced Drainage System, Inc.). MoDOT and ADS agreed to install these two pipes as crossroad culverts and to evaluate their performances. For such large diameter flexible pipe, one main concern is its wall stability. This study approached this issue by monitoring the pipe deflections. #### **OBJECTIVES** The objective of this study is to document and analyze the installation and performance of two 60" HDPE pipes, in order to determine what makes them perform well and what does not. This objective fits into the bigger picture to track and monitor the performance of different pipe materials to install the most cost-effective pipes given the location and conditions. To accomplish these objectives, the following tasks were performed: - 1. Observed and documented HDPE pipe installations. - 2. Collected pipe deflection data as the basis for performance analysis. - 3. Analyzed field data. - 4. Developed report for up-to-date performance of the pipes. - 5. Recommend future continuing performance monitoring. #### TECHNICAL APPROACH The technical approach for this study included making observations during installation, measuring the pipe deflection and joint separation, and analyzing the data. Since 2001, the deflections measurements have been taken with a RDT device Deflection Meter (See Appendix for the picture and operations). ADS had some concerns about the of Meter measurements consistency with their tape measurements. In an effort to address these concerns, measurements using a tape measure were taken once by an ADS representative and compared to the meter. Since the tape measure results were very close to Deflection Meter measurements, there is no dispute to use Meter measure data for this report. The Meter can control vertical and horizontal dimensions precisely when measuring the deflections, and it provides reliable and consistent data for the purpose of this study. #### **DISCUSSION AND RESULTS** MoDOT and ADS agreed to install a 60" (1500mm) N-12 HC® (see Figure 1) HDPE pipe as a crossroad culvert on Route B to evaluate its performance. For such large diameter flexible pipe, one main concern is its wall stability. The N-12 HC® pipe
features smooth inner and outer walls, and honeycomb section using closely spaced circular ribs for added ring stiffness and structural strength. Figure 1. N-12 HC® HDPE 60" Pipe The first pipe was installed in June of 1999 on Route B, St.Clair County, and it will be referred as Pipe 1 in this report. ADS supplied 60 feet (18m) of the pipe to the project site for installation by MoDOT District 7 maintenance crews. This HDPE pipe was chosen to replace the old 60-foot-long 10 gauge galvanized CMP (Corrugated Metallic-coated Steel Pipe), which was originally installed around 1956, and had failed due to corrosion. The second 60" HDPE pipe was installed in August 2000 on Route FF, Franklin County, as part of a culvert replacement project. It will be referred as Pipe 2 in this report. Krupp Construction, the contractor, performed the installation of this 60-feet pipe. #### INSTALLATIONS Installation is critical for the service performance of pipes. A literature review showed that AASHTO, neighboring state DOTs and MoDOT have slightly different requirements for HDPE pipe installations. For the purpose of this study, the actual installations for these two pipes are described in the following sections, and a comparison with MoDOT standard specifications are made later on. #### **Pipe 1 Installation (St. Clair County)** A 4-man MoDOT maintenance crew performed the installation with a 655D Ford backhoe. The installation was completed and open to traffic in one day. Representatives from ADS, MoDOT RDT personnel, and District 7 Operations and Maintenance Engineers observed the installation. Installation began on the morning of June 17, 1999. The pavement was cut 10 feet wide over the culvert. The existing CMP was removed by 11:00 am and the trench was excavated to the proper width by 12:00 pm. During the excavation of the existing structure and preparation of the trench, a large boulder was removed under the roadway at the upstream end of the culvert and backfill material was worked into the void, however, this may eventually effect the pavement above. The foundation was prepared by raking to grade (see Figure 2). After lunch the crew installed a 4" thick layer of ¾" (-) stone bedding (see Figure 3) which was loosely compacted by hand to the proper grade. The bedding was an AASHTO A-2 material and also met MoDOT bedding materials requirements. Figure 2. Preparations of Pipe 1 Bedding Foundation Figure 3. Pipe 1 Bedding Finished to Line and Grade The pipe was laid to grade with bell holes dug at each bell. The joints were assembled by laying the downstream pipe and lowering the upstream pipe with a backhoe, aligning the upstream pipe as it was lowered in place (see Figure 4 and Figure 5). The joints were lubricated prior to installation and pulled together with the backhoe. After all sections of pipe were laid, a chain and come-along were used to pull the joints tight. A visual inspection of the joints showed the maximum opening of any of the joints was approximately 1/2". Figure 4. Laying Down Pipe 1 Figure 5. Assembling Pipe 1 Joints The pipe beneath the roadway was backfilled with a ¾"(-) crushed stone backfill (AASHTO A-2 material). The first 1-foot lift of backfill was shoveled into place under the haunches; the remaining 6-feet of backfill was then dumped in place in a single lift to the roadway sub-grade (see Figure 6). Outside the roadway, the backfill was native soil (visually a sandy-silt material), which was worked under the haunches and dumped in place over the pipe (see Figure 7). The material was compacted with the backhoe bucket. The pipe was backfilled in accordance with the normal practice of the District 7 Maintenance personnel. Figure 6. Placing Backfill Above Pipe 1 Midpoint Figure 7. Working Native Backfill Under Pipe 1 Haunches After the backfilling was finished, the roadway was completed with a cold asphalt patch. There was no end protection for the pipe. Measured at the shoulder to the finished pavement surface, the cover depth over the pipe was found to be 22" (550mm) at the upstream end and 23.4" (595mm) at the downstream end. The depth of the cover met MoDOT Standard Specifications requirement (Missouri Standard Specifications for Highway Construction, Section 730). After the installation the roadway was opened to traffic. The installation was completed in one day with relatively little equipment. The crew installing the pipe indicated they had laid a 60" RCP (Reinforced Concrete Pipe) on the same road the previous week using the same installation method. They commented positively on the ease of installation of the HDPE pipe and the quality of the HDPE pipe joints. #### **Pipe 2 Installation (Franklin County)** Installation began around 9:00 a.m. on the morning of August 28, 2000, and was performed by Krupp Construction. The installation was completed and open to traffic within six hours. Representative from ADS, MoDOT RDT personnel, and MoDOT and District 6 Operations and Maintenance Engineers observed the installation. The pavement next to the old pipe was cut open; it took longer than expected since there was storm water backed upstream in the channel. Near 1:00 p.m., the trench cut was completed and the sand bedding was placed in the trench. The two outside 1/3's of the trench bedding was compacted with 4 or 5 passes with the vibratory compactor. The middle 1/3 of the trench was lightly compacted with a single pass of the vibratory plate compactor to provide a cushion for the pipe (see Figure 8). Visual checking indicated a good bedding compaction. Figure 8. Pipe 2 Bedding Compaction Figure 9. Narrow Trench of Pipe 2 When the pipe was laid into the trench at approximately 1:45 p.m., however, the trench width was found out to be narrower than the minimum specified (see Figure 9). Due to urgency in getting the pipe installed and the roadway back open by 3:00 p.m., there was no time to widen the trench. Due to the narrow trench, and trying to get the pipe installed and the roadway open to traffic, Krupp decided not to mechanically compact the 1" clean stones until the backfill was at, or above the midpoint of the pipe. The checking by ADS representative indicated that the backfill was likely being compacted in the haunch zone. The backfill above the pipe midpoint was compacted with the vibratory compactor (see Figure 10). The cover was measured with a tape. It was measured 28" between the top of the pipe and the proposed asphalt, which would equate 20" to the bottom of the asphalt pavement, which meets MoDOT standard specification requirement. End protection was provided for this pipe with aluminum end sections. Unfortunately, initial joint conditions after installation were not documented. Figure 10. Pipe 2 Backfill Compaction Above Pipe Midpoint #### IN-SERVICE PERFORMANCE #### **Performance of Pipe 1 (St. Clair County)** Approximately one week after the installation was completed and opened to traffic, ADS measured the deflection in the pipe. The inside diameter of the pipe prior to construction was 58.27" (1480mm) and the field measurements taken are as indicated in Table 1. Table 1. Pipe 1 Initial Deflection | | rable 1.1 lpc 1 lilitial Beneetion | | | | | | |--------------|---|------------------------------|--------|----------------|--|--| | Pipe Section | Location (from upstream end of section) | Measured Diameter (vertical) | | Deflection (%) | | | | Upstream | 5' | 58.27" | 1480mm | 0.0% | | | | | 15' | 56.50" | 1435mm | 3.0% | | | | Middle | 5' | 55.98" | 1422mm | 3.9% | | | | | 15' | 55.51" | 1410mm | 4.6% | | | | Downstream | 5' | 56.73" | 1441mm | 2.6% | | | | | 15' | 58.27" | 1480mm | 0.0% | | | The pipe had a maximum deflection of 4.6% shortly after installation. Most of the deflection was probably due to the low compaction effort of the installation, however, the deflection has been steadily increasing as shown in Table 2 through Table 9 (the numbers in red indicate maximum deflection), and Figure 11 and Figure 12. Table 2. Pipe 1 Deflection on 7/29/1999 - 42 days after installation | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | |-------------------|-------------------|----------------|---------------------|----------------| |-------------------|-------------------|----------------|---------------------|----------------| | 1- Upstream | 58.00" | -0.4 | 59.50" | 2.1 | |----------------|--------|------|--------|-----| | 1 - Midspan | 57.25" | -1.7 | 61.00" | 4.7 | | 1 - Downstream | 55.25" | -5.2 | 62.50" | 7.3 | | 2 - Upstream | 54.38" | -6.7 | 62.50" | 7.3 | | 2 - Midspan | 55.63" | -4.5 | 62.00" | 6.4 | | 2 - Downstream | 56.75" | -2.6 | 61.25" | 5.2 | | 3 - Upstream | 55.63" | -4.5 | 61.50" | 5.6 | | 3 - Midspan | 58.00" | -0.4 | 60.38" | 3.6 | | 3 - Downstream | 59.00" | 1.3 | 60.00" | 3.0 | Table 3. Pipe 1 Deflection on 10/07/1999 - 82 days after installation | | ruote 3. Tipe i Bellee | tion on Torotritory | 22 days areer mistamation | | |-------------------|------------------------|---------------------|---------------------------|----------------| | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | | 1- Upstream | 58.50" | 0.4 | 59.50" | 2.1 | | 1 - Midspan | 56.50" | -3.0 | 59.75" | 2.6 | | 1 - Downstream | 55.50" | -4.7 | 61.75" | 6.0 | | 2 - Upstream | 54.50" | -6.4 | 62.75" | 7.7 | | 2 - Midspan | 55.50" | -4.7 | 62.50" | 7.3 | | 2 - Downstream | 56.00" | -3.9 | 61.25" | 5.2 | | 3 - Upstream | 55.50" | -4.7 | 62.00" | 6.4 | | 3 - Midspan | 57.50" | -1.3 | 60.75" | 4.3 | | 3 - Downstream | 59.00" | 1.3 | 59.75" | 2.6 | Table 4. Pipe 1 Deflection on 02/09/2000 - 8 months after installation | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | |-------------------|-------------------|----------------|---------------------|----------------| | 1- Upstream | 58.20" | -0.1 | 59.40" | 2.0 | | 1 -
Midspan | 56.50" | -3.0 | 59.88" | 2.8 | | 1 - Downstream | 55.10" | -5.4 | 62.04" | 6.5 | | 2 - Upstream | 54.00" | -7.3 | 63.00" | 8.2 | | 2 - Midspan | 55.00" | -5.6 | 62.28" | 6.9 | | 2 - Downstream | 55.90" | -4 | 61.32" | 5.3 | | 3 - Upstream | 55.38" | -4.9 | 61.80" | 6.1 | | 3 - Midspan | 57.60" | -1.1 | 60.60" | 4.0 | | 3 - Downstream | 58.68" | 0.7 | 59.40" | 2.0 | Table 5. Pipe 1 Deflection on 05/09/2000 - 11 months after installation | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | |-------------------|-------------------|----------------|---------------------|----------------| | 1- Upstream | 58.38" | 0.2 | 60.00" | 3.0 | | 1 - Midspan | 56.63" | -2.8 | 60.00" | 3.0 | | 1 - Downstream | 55.13" | -5.4 | 62.13" | 6.7 | | 2 - Upstream | 54.00" | -7.3 | 63.00" | 8.2 | | 2 - Midspan | 55.13" | -5.4 | 62.38" | 7.1 | | 2 - Downstream | 56.38" | -3.2 | 61.63" | 5.8 | | 3 - Upstream | 55.38" | -4.9 | 61.83" | 6.1 | | 3 - Midspan | 58.00" | -0.4 | 60.75" | 4.3 | | 3 - Downstream | 59.00" | 1.3 | 59.50" | 2.1 | Table 6. Pipe 1 Deflection on 07/29/2000 - 13 months after installation | | Table 6. Tipe I Defrection on 67/25/2000 13 months after instantation | | | | | | |-------------------|---|----------------|---------------------|----------------|--|--| | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | | | | 1- Upstream | 58.31" | 0.1 | 60.00" | 3.0 | | | | 1 - Midspan | 56.50" | -3.0 | 60.00" | 3.0 | | | | 1 - Downstream | 54.94" | -5.7 | 62.00" | 6.4 | |----------------|--------|------|--------|-----| | 2 - Upstream | 53.69" | -7.9 | 63.13" | 8.3 | | 2 - Midspan | 54.75" | -4.0 | 62.63" | 7.5 | | 2 - Downstream | 55.63" | -4.5 | 61.38" | 5.3 | | 3 - Upstream | 55.13" | -5.4 | 62.00" | 6.4 | | 3 - Midspan | 57.63" | -1.1 | 60.56" | 3.9 | | 3 - Downstream | 58.69" | 0.7 | 59.56" | 2.2 | Table 7. Pipe1 Deflection on 03/12/2001 - 20 months after installation | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | |-------------------|-------------------|----------------|---------------------|----------------| | 1- Upstream | 57.63" | -1.1 | 59.50" | 2.1 | | 1 - Midspan | 56.00" | -3.9 | 60.38" | 3.6 | | 1 - Downstream | 54.63" | -6.1 | 62.63" | 7.5 | | 2 - Upstream | 53.38" | -8.4 | 63.25" | 8.8 | | 2 - Midspan | 54.50" | -6.4 | 62.63" | 7.5 | | 2 - Downstream | 55.38" | -4.9 | 61.50" | 5.6 | | 3 - Upstream | 55.00" | -5.6 | 62.06" | 6.5 | | 3 - Midspan | 57.50" | -1.3 | 60.63" | 4.1 | | 3 - Downstream | 58.63" | 0.6 | 59.38" | 2.1 | Table 8. Pipe1 Deflection on 09/11/2001 - 26 months after installation | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | |-------------------|-------------------|----------------|---------------------|----------------| | 1- Upstream | 58.13" | -0.2 | 60.00" | 3.0 | | 1 - Midspan | 56.00" | -3.9 | 60.25 | 3.4 | | 1 - Downstream | 54.75" | -6.0 | 62.00" | 6.4 | | 2 - Upstream | 53.38" | -8.4 | 63.13" | 8.3 | | 2 - Midspan | 54.50" | -6.5 | 62.75" | 7.7 | | 2 - Downstream | 55.38" | -5.0 | 61.50" | 5.5 | | 3 - Upstream | 55.00" | -5.6 | 62.25" | 6.8 | | 3 - Midspan | 57.50" | -1.3 | 60.63" | 4.1 | | 3 - Downstream | 58.63" | 0.6 | 59.75" | 2.5 | Table 9. Pipe1 Deflection - 26 months after installation (measured with tape) | Tueste yet in per in periodical 20 montains arrest installment (measures with tape) | | | | | | |---|-------------------|----------------|---------------------|----------------|--| | Measured Location | Vertical Diameter | Deflection (%) | Horizontal Diameter | Deflection (%) | | | 1- Upstream | 58.13" | -0.2 | 60.13" | 3.2 | | | 1 - Midspan | 56.25" | -3.5 | 60.38" | 3.6 | | | 1 - Downstream | 55.00" | -5.6 | 62.13" | 6.6 | | | 2 - Upstream | 53.50" | -8.2 | 63.25" | 8.5 | | | 2 - Midspan | 54.50" | -6.5 | 63.00" | 8.1 | | | 2 - Downstream | 55.38" | -5.0 | 61.50" | 5.5 | | | 3 - Upstream | 55.00" | -5.6 | 62.00" | 6.4 | | | 3 - Midspan | 57.63" | -1.1 | 60.75" | 4.3 | | | 3 - Downstream | 58.63" | 0.6 | 59.75" | 2.5 | | Figure 11. Pipe 1 Vertical Deflection Figure 12. Pipe 1 Horizontal Deflection One noteworthy point is that the ADS representative attained the data in Table 9 using a tape measurement. Comparing the data in Table 9 and Table 8, there is no significant difference. Thus in this report, data from the Meter measurements is used to be consistent with future deflection measurements, which will be measured with the Deflection Meter. Judging from these tables and figures, it is apparent that the actual deflection has changed only in minimal increments since the installation of the pipe. Ever since the installation, the point of maximum deflection has been located at upstream part of section 2. After 42 days of installation, its vertical deflection was 6.7%, horizontal deflection was 7.3%. Thirteen months after, vertical deflection increased to 7.9% and horizontal deflection increased to 8.3%. After around 26 months, the vertical deflection is 8.4% and horizontal deflection stays as 8.3%. Most of the deflection occurred during the first 42 days after the installation. Comparing the deflections at 42-days, 13-months and 26-months after installation (see Figure 13 and Figure 14), it is obvious that the deflection has been slowing down, or has stabilized. Figure 13. Pipe 1 Vertical Deflection at Three Time Points Figure 14. Pipe 1 Horizontal Deflection of Three Time Points The joint separation was also monitored. At installation the maximum opening at either of the joints was less than 1/2". Twenty months after installation, the separation at the first joint was 1 3/8", and separation at the second joint was 1 3/4"; both measurements were taken near the six o'clock position facing downstream. This separation might be causing slight undermining to the underlying bedding material because water leaks through the joint separation and trickles underneath the pipe. During heavy rain, some water was observed flowing from the bedding material underneath the outlet of the pipe. Also, there was a slight depression on the road surface that had been patched late in the fall of 2000. This patch already showed very slight depression. This is mostly likely due to the low compaction effort mentioned earlier, as the soil was still settling. Presently, the joint opening decreased to 7/8" at the first joint and 1 3/8" at the second joint. #### **Performance of Pipe 2 (Franklin County)** No deflection measurements were taken immediately after the installation. An ADS representative took some measurements two weeks after installation, although these results were not documented. However, the representative recalled the measured inside diameters were about 59.25" to 59.5". Since the original inside diameter was not measured in the field before installation, it is assumed to be the target value of 59.06" (1500mm), so these two-week-after deflections were negligible. AASHTO Section 30(Installation) now requires the deflection be less than 5% of actual inside diameter 30 days after installation, and MoDOT Standard Specifications 730.7 specifies the same when measured not less than 30 days following completion of installation. Around one year after the installation, the deflection increased, but the numbers were in the target 5% range (see Table 10, Figure 15 and Figure 16). The two pipe-ends experienced larger deflections than other parts, and the maximum deflection happened at the downstream end vertically, with the value about 5%, which is still acceptable. Large deflection at the ends is most likely due to insufficient compaction of native soils used for backfill outside the roadway surface. | Measured Location | Vertical (") | % Deflected | Horizontal (") | % Deflected | |-------------------|--------------|-------------|----------------|-------------| | 1- Upstream | 56.88 | -3.7 | 60.75 | 2.9 | | 1 - Midspan | 59.38 | 0.5 | 58.75 | -0.5 | | 1 - Downstream | 58.38 | -1.2 | 59.13 | 0.1 | | 2 - Upstream | 58.13 | -1.6 | 59.50 | 0.7 | | 2 - Midspan | 58.88 | -0.3 | 59.00 | -0.1 | | 2 - Downstream | 58.50 | -0.9 | 59.38 | 0.5 | | 3 - Upstream | 58.00 | -1.8 | 59.63 | 1.0 | | 3 - Midspan | 58.13 | -1.6 | 59.63 | 1.0 | | 3 - Downstream | 56.13 | -5.0 | 61.38 | 3.9 | Figure 15. Pipe 2 Vertical Deflections Figure 16. Pipe 2 Horizontal Deflections One year after the installation, the separation at the first joint (from upstream and facing downstream) was 1" at the twelve o'clock location, 2" at the three o'clock location, 2" at the six o'clock location, and 1 ½" at the nine o'clock location; at the second joint, it was 1" at the twelve o'clock location, 5/8" at the three o'clock location, 1 1/8" at the six o'clock location, and 1 ¼" at the nine o'clock location. These numbers are considered high, but it is unclear if the large separations have influenced the pipe performance negatively. #### CONCLUSIONS So far, the analysis shows that Pipe 2 is performing better than Pipe 1. Comparing the deflection data around 1-year after installation, Pipe 1 had higher deflections. The most distinguishable factor, which may contribute to this performance difference, is the different compaction processes these two pipes experienced. Pipe 2 had better compaction than Pipe 1 both in bedding and backfilling procedures. Pipe 1 had a bedding material of 4" depth, which did not meet MoDOT standard specifications' minimum requirement of 6". In addition, this 4" layer of stone bedding was only loosely compacted by hand, it is highly likely that the bedding did not get enough compaction. In comparison, the bedding materials and compaction procedure for Pipe 2 all met MoDOT standard specifications. The backfill of Pipe 1 was not compacted at all. In addition, outside the roadway,
the backfill used was native sandy-silt soil, while the backfill for the inside roadway part was ³/₄"(-) crushed stone. This lack of uniformity may have caused the uneven deflection along the pipe, which may further contribute to the joint separations. In comparison to Pipe 1, the backfilling of Pipe 2 was considered better than Pipe 1, though not fully qualified. Pipe 2 did not have very qualified backfill material. The material being used was 1" clean stone, while MoDOT standard specifications require the backfilling material to be well graded. The haunch material (material from the top of the bedding to the midpoint of the pipe) was not mechanically compacted because the trench was too narrow, but the backfill above the haunch was mechanically compacted with a vibratory plate compactor. When Pipe 2 was installed, the trench width did not meet the required minimum of 96", the actual width was around 84". The narrower trench made it impossible to mechanically compact the haunch materials. Since there were no field measurements and documentations on joint separation at the time of Pipe 2 installation, it is unclear how the separation has been changing. Though the joint separation is wide, the reasons behind it are not clear. AASHTO Section 30(Installation) now recommends the deflection be less than 5% of the actual inside diameter 30 days after installation. MoDOT Standard Specifications 730.7 specifies that the internal diameter of the pipe should not be reduced by more than 5% of its base inside diameter when measured not less than 30 days following completion of installation. 42 days after installation Pipe 1 had a maximum deflection of 7.3%, exceeding AASHTO Section 30 recommendations and MoDOT specifications, which is not acceptable. Two years and four months after the installation, the maximum deflection was measured as 8.4%, which is not acceptable, either. Since excessive deflection may lead to pipe cracking, Pipe 1 may require maintenance or replacement sooner than Pipe 2 due to installation procedures, and most likely not due to the actual material or manufacturing of the pipe itself. Pipe 2 did not have a fully qualified installation, but it is performing well. The two-week-after-installation deflection was rather small. One year after installation, the maximum deflection was 5% and the deflection at this point was much higher than other points where deflections were measured. Though the joint separations were wider than expected, considering the overlapping joint is around 9.57" wide, and the deflections across the joint upstream and downstream points are rather even, there may be no threat of leaking. Long-term undermining is not known at this time. So far, it seems no major maintenance work is expected within the next few years. #### RECOMMENDATIONS Both pipes should be inspected yearly to monitor their progress and be documented accordingly. If possible, ground penetrating radar (GPR) or other non-destructive techniques will be used to detect and measure any voids beneath the pipes. Any immediate repairs necessary will be forwarded to the appropriate maintenance personnel. If there are other large size HDPE pipes to be installed in Missouri, strict installation procedure should be followed. #### REFERENCE - 1. NCHRP Synthesis 254, Service Life of Drainage Pipe, Transportation Research Board National Research Council, 1998 - 2. NCHRP Synthesis 429, HDPE Pipe: Recommended Material Specifications and Design Requirements, Transportation Research Board National Research Council, 1999 - 3. Culvert Study Report RI91-11, Research, Development and Technology, Missouri Department of Transportation, 2000 - 4. Missouri Standard Specifications for Highway Construction, Missouri Highway and Transportation Commission, 2000 ### **Appendix** #### **Information on Deflection Meter** The Deflection Meter was made by a MoDOT employee for the purpose of pipe survey, and it has been functioning well. As can be seen from Figure 17, 18, and 19, the Deflection Meter includes three parts. The white shell functions as the container and track for the scaled yellow stick that can slip out of and into the white shell for different dimensions. The white shell is made of 1.5" diameter PVC tube and the stick is made of 1" PVC tube. A yellow measuring tape was cemented to the smaller inside 1" diameter PVC tube. A tee was added to each section end for stability using some kind of coupling. When closed, the meter measures 37" from one tee end to the other tee end. The third part is a 1-foot carpenter's level attached to the white shell, and the bubbles in this part indicate horizontal and vertical orientation. The scale on the yellow tape starts at 37" on the tee end so it can be read directly at the junction with the white tube (see Figure 19). The maximum diameter this meter can measure is 70". Figure 17. Structure of Deflection Meter When measuring horizontal inside diameter (see Figure 18), placing the fixed end of the Meter at a pre-marked spot on the pipe wall, slipping out the scaled stick until its end touches the other pre-marked spot on the pipe wall, adjusting the orientation until the air bubbles indicating horizontal position, reading the number on the yellow stick, that is the measurement of the inside horizontal diameter. Measuring the vertical inside diameter is similar, and the picture can be seen in Figure 19. Figure 18. Measuring Horizontal Diameter with Deflection Meter Figure 19. Measuring Vertical Diameter with Deflection Meter